Target Fabrication Capabilities Presented to NIF Users Group February 14, 2012 **Alex Hamza** Target Fabrication team has the capabilities to build a wide variety of targets to investigate fundamental science on NIF ### The target is one of the key elements of a successful experiment #### Discipline is critical to the success of the effort We can make the impossible, but it might take a little time 1 #### **Target Components** - Hohlraums, half hohlraums (vacuum and gas filled) Gold, Uranium, Pb - Capsules CH(Ge), Be(Cu), High density carbon (W), SiO₂, Au/Cu - Stepped and rippled planar packages Al, Cu, Foam (Aerogel and Metal), High density carbon, Ta, Fe, LiF - · Cones Gold - Shields #### **Target Fabrication Capabilities** - Micromachining diamond turning lathes, precision milling, precision grinding, laser machining, polishing, lithography - Physical vapor deposition (ion assisted), chemical vapor deposition (plasma assisted), electrodeposition, atomic layer deposition - —Doping, Implantation - —Novel Materials Aerogels, Nanoporous metals - —Precision Assembly - —Component and Target Metrology ### A number of target platforms have been commissioned on NIF #### Discipline is critical to the success of the effort 9 ### Materials dynamics experiments will measure the resistance-to-deformation of samples at high pressure - Critical target fabrication challenges include: - Low Z graded density structures from 1 to 0.001 g/cc - Rippled Ta and V samples with small grain size and appropriate thickness ### Silica aerogel "glue" was invented to produce step graded density reservoir "Negative" digital radiograph of stepped graded density reservoir #### Rippled Ta samples were produced by coining so that resistanceto-deformation of wrought materials can be measured 50 and 100 micron period 4 micron peak to valley ripples were successfully transferred to the Ta sample #### White light interferometry provides target metrology #### Surface Stats: Ra: 1.22 um Rq: 1.36 um Rt: 4.56 um #### Measurement Info: Magnification: 50.22 Measurement Mode: VSI Sampling: 197.13 nm Array Size: 2536 X 761 | Rq | 1.40 tm | |----|----------| | Ra | 1.26 nm | | Rt | 3.93 um | | Rp | 1.75 um | | Rv | -2.18 um | | Angle | -79.63 mrad | |--------|-------------| | Curve | -2.09 mm | | Terms | None | | Avg Ht | -0.17 um | | Area | -8.44 um2 | ### Materials Dynamics ## Nuclear physics experiments may require placing isotopes in or near a burning plasma - A non-shrinking low-density nanoporous scaffold is being designed - Casting of the precursor is being studied - Whether the scaffold can survive hydrogen wetting is also under investigation - Doping of the scaffold is also being explored ### New aerogels are being designed for nuclear physics experiments as a scaffold for dopants #### Non-shrinking low-density polymer aerogels Dicyclopentadiene (DCPD) crosslinked polymer network TEM Image of a 30 mg/cc DCPD aerogel #### Carbon nanotube reinforced carbon aerogels Requires high temperature pyrolysis, but elastic behavior up to very large (~90%) strains Worsley M.A. et al. 2009 Appl. Phys. Lett. 94, 073115 Worsley M.A. et al. 2009 J. Mater. Chem. 19, 3370 Worsley M.A. et al. 2008 Langmuir 24, 9763 We have developed mechanical robust, ultra-low density polymer and carbon aerogels ### **Deterministic Layer Formation** Two perpendicular and independently driven rotating frames provide a deterministic, continuous change in orientation relative to the gravity simulating a microgravity environment. Projected track of a point on a sphere after 150 sec (10 and 14.14rpm) 2 mm diamond shell with an ~50-micronthick layer of a DCPD polymer gel # Uniform and smooth foam coatings can be fabricated Capsule coated with a ~40 µm thick uniform DCPD/NB foam layer (50 mg/cc DCPD with 10% Norbornene, iodine doped and super-critically dried) #### NIE # Uniform and smooth foam coatings can be fabricated The non-concentricity (mode 1) is less than 3 micron, and the high mode surface roughness (> mode 10) is less than 10 nm. ## The scaffold has to withstand the capillary pressure of hydrogen wetting ### Organic aerogel immersed in liquid hydrogen ### Atomic layer deposition is being used for doping of the Nanoporous materials ### D₂-fill experiments ### Novel materials are frequently needed ## A broad range of monolithic aerogel compositions have been synthesized # New materials, novel engineering and advanced fabrication techniques are often required ### Various metrology tools are used to determine target specifications are met (i.e. capsule shape, isolated defects and homogeneity) ### Double-sided White-light interferometer is used to scan both sides of a sample simultaneously The above image represents the dual-roof mirror/right angle mirror design, measuring system objective and reference artifact. Equal length front and rear paths are schematically shown ### Measurement of a stepped diamond sample front and rear surfaces using double side interferometer #### **Stepped Diamond Measurement** 3D mapping of ripple and step targets to ~ 1 micron accuracy ### 3D mapping of millimeter-sized structures with nanometer precision #### Ta step target Two oppositely mounted "nano-finger" non-contact sensor heads #### Al ripple target 3D mapping of ripple and step targets to ~ 250 nm accuracy #### 3D Imaging and Quantification Confocal Micro X-ray Fluorescence - -3D elemental Imaging - -3D density measurements - -30 micron resolution Micro X-ray Computed Tomography - non-destructive 3D imaging - 2 micron resolution Other imaging techniques available include: scanning electron microscopes, surface scanning laser confocal microscopy. # Shear instability (Kelvin-Helmholtz) targets fielded at Omega with University of Michigan required ripples machined in low density foam Materials are chosen to match the physical scaling **Backlit Image of Instability** ### High Density Carbon ICF Capsules ## **EOS Step Target Sample** ### Double shells require precision and novel engineering ## **Dymanic Hohlraum Target** 1.2 mm ### Machined capsules with P8 Modulations at different amplitudes CT scan and image of 10um sinewave capsules for April 2011 ABEX 5 um amplitude pertubations ## Capability to fabricate complex diamond targets for HED physics experiments ## **Energy Balance** ### **Materials Dynamics** ### Atomic-layer-deposition (ALD) is ideally suited to coat ultrahigh aspect ratio materials with uniform and conformal films ALD employs sequential, self-limiting surface reactions to overcome diffusion limitations. Both conformal films (left) and individual nanoparticles (right) can be grown, depending on the surface chemistry #### **Overall stoichiometry** $$AI(CH_3)_3(g) + {}^{3}/{}_{2}H_2O(g) \rightarrow {}^{1}/{}_{2}AI_2O_3(s) + 3CH_4(g)$$ #### **Half reactions** a) $$2 \| -OH + AI(CH_3)_3(g) \rightarrow (\| O -)_2AICH_3 + 2CH_4(g)$$ b) $$\|-CH_3 + H_2O(g) \rightarrow \|-OH + CH_4(g)$$ #### Other possible ALD processes: TiO_2 ($TiCI_4/H_2O$), ZnO ($Zn(C_2H_5)_2/H_2O$), W (WF_6/B_2H_6). # Materials Dynamics Vanadium Ripple Sample Vanadium Ripple Omega Target